Road to AM-1 / Landsat-7 Rick Kochhar / Doug O'Neill rkochhar@eos.hitc.com / dougo@eos.hitc.com Day 9 - 25 April 1996 ### A Look Down the Road #### Release B CDR to AM-1/Landsat-7 Launch Planning Considerations - Custom Code Development - Test Activities - COTS Integration Activities - Additional Events and Activities - Hardware Acquisition Approach - Road and CDR Summary ### Release B Highlights ### **Major Milestones** • Critical Design Review 4/25/96 • SDSRV/DDSRV △ Detailed Design Review 6/96 Incremental Track Detailed Design Review 9/18/96 • Test Readiness Review 3/3/97 • Consent to Ship Review 6/2/97 • Release Readiness Review 9/2/97 ## Release B Highlights - Release A code reuse - Regression Test of Release A functions - Code, unit test, and integrate 21 CSCIs - Integrate 6 new COTS packages - Integration and Test of new Release B functionality - Satisfy 1861 L4 requirements (excluding FOS) - Enable Release B Operational Transition - Install and/or upgrade new networks and capacity to support Release B sites ## **ECS Master Summary Schedule** ## **Proposed Implementation Schedule** Release A Implementation Release A I&T Release B Detailed Design Release B Implementation SDSRV/DDSRV Phase 1 CUT Release B I & T EP 7 Objectives & Design EP 7 Implementation EP 7 I&T EP 7 Field Evaluation DAAC HW/COTS Procurement DAAC Installation Acceptance Test M&O.1 Studies/Analysis M&O.1 Code Development M&O.1 Sustaining Engineering M&O.1 I&T M&O.1 Installation AM-1/Landsat-7 Launch Readiness 705-CD-005-001 Day 9 RK/DO-6 ## A Sound Technical Approach #### **Implementation** - Started C&UT early (pre-CDR) on well understood CIs and COTS integration - Two-phase implementation - Synchronize with Release A at end of each Release A C&UT phase Integration and Test - Start integration and test early - Similar to process in Release A - Increases testing lead time - I&T concurrently with implementation - Reduces schedule risk - Reduces serial dependency #### **Deployment** - Release M&O.1 to facilitate operational transition - Implement advance testing at B-only sites ## **Implementation** - Phase 1 emphasizes implementation of public interfaces, infrastructure and key mechanisms - Extensive interaction with Release A development staff - Mutual Inspection participation - Architects' Office coordination - Joint Infrastructure Teams - Extensive interaction with Stakeholders (e.g. GUI Workshops, ITDDR) - Heavy emphasis on testing functional threads - Emphasize implementation of crucial functionality early - Implementation metrics identical to Release A ### Code, Unit Test and I&T Metrics #### Same as Release A Actual vs. Planned No. of Object Classes Coded Actual vs. Planned No. of Object Classes Unit Tested Actual vs. Planned No. of Build Threads Completed Actual vs. Planned No. of Test Threads Completed ### A Look Down the Road #### Release B CDR to AM-1/Landsat-7 Launch - Planning Considerations - Custom Code Development - Test Activities - COTS Integration Activities - Additional Events and Activities - Hardware Acquisition Approach - Road and CDR Summary # **Custom Code Development Topics** - Source Lines of Code (SLOC) Changes since IDR - Phased implementation plan - Client subsystem code growth - Data Server subsystem phased implementation plan # **New SLOC Estimates by Milestone** | CI | IDR | CDR | Δ | |---|---------|---------|---------| | Client | | | | | Desktop (DESKT) | 1,000 | 3,200 | 2,200 | | Workbench (WKBCH) | 38,500 | 65,500 | 23,800 | | Web Client | - | 17,000 | 17000 | | IDM | | | | | Advertising Service (ADSRV) | 2,000 | 2,000 | • | | V0 Interoperability Gateway | 2,000 | 1,900 | (100) | | Data Dictionary (DDICT) | 7,700 | 10,600 | 2,900 | | Local Information Manager (LIMGR) | 12,000 | 12,000 | - | | Distributed Information Manager (DIMGR) | 8,700 | 4,150 | (4,550) | | Data Server | | | | | Science Data Server (SDSRV) | 46,500 | 49,900 | 3,400 | | Document Data Server (DDSRV) | 4,000 | 5,040 | 1,040 | | Storage Mgmt (STMGT) | 2,500 | 3,150 | 650 | | Data Distribution (DDIST) | 8,000 | 10,100 | 2,100 | | Ingest | | | | | Ingest (INGST) | 9,600 | 10,500 | 900 | | PDPS | | | | | Production Planning (PLANG) | 14,650 | 22,160 | 7,510 | | Processing (PRONG) | 19,900 | 21,400 | 1,500 | | Algorightm I&T (AITTL) | 4,900 | 7,500 | 2,600 | | CSS | | | | | Distributed Computing Software CI | 27,300 | 26,000 | (1,300) | | MSS | | | | | Management Software (MCI) | 24,300 | 23,650 | (650) | | Management Agents (MACI) | 1,000 | 800 | (200) | | Management Logistics (MLCI) | 9,000 | 8,100 | (900) | | Release B Total | 243,550 | 301,450 | 57,900 | ## Major SLOC Estimate Changes Since IDR-B - Overall increase of 24%, increase excluding Client 7% - Interoperability and Data Management - Data Dictionary (+2.9K), additional requirements for DDICT maintenance tool and improved GUI SLOC estimates - DIM (-4.6K), CDR design capitalized on opportunities for LIM reuse - Data Server - Science Data Server (+3.4K), conversion of stored procedures from Sybase to Illustra - Data Distribution (+3K), refined estimate based on detailed design and experience on Release A - Planning and Data Processing - Planning (+7.5K), added resource planning, responded to IDR and Ops Workshop issues on cross DAAC Planning, refined DB effort based on Release A experience - Algorithm I&T Tools (+2.6K), added automated PGE exit handling ### **Goals of Each Phase** #### Phase I - Develop or enhance remaining Infrastructure Components - Emphasize new/unique Release B implementation - Minimize dependencies on Release A Components - Provide functional Threads for I&T - Balance development effort between Phases - Incremental Track: incorporate results of EP6 and PW2; develop EP7 #### Phase 2 - Remaining Release B implementation - Enhancement of Release A Components - Balance development effort between Phases - Incremental Track - Incorporate results of EP7 and PW3 - Transition to Formal Track ## **Release B Functionality Phase One** | IDG | MSS | DSS | CLS | IDM | PDPS | Ingest | |--------------------------------------|------------------------|---------------------------------------|---------------------|---------------------------------------|--------------------------------|------------------| | Object Services | S/W Distribution | Science Data Server | Release B Desktop | Data Dictionary | Production Request | Request Manage | | - Directory/Naming | - LSM/SMC | - Release A Retrofit | | - Searches of Valids, | Editor | Enhancements | | Support for Mode | Distribution | Use of Illustra 4GL | Workbench Tools | Attributes and | - Rel B Production | - Suspend & | | Management | | - New Products | - Earth Science | Dependent Valids | Rules | Cancel requests | | - Enhanced Security | Training Tracker | - New Services | Search | - Add, Modify & | | - Granule Server | | Authentication | Tool | | - Data Dictionary | Delete Schema | Planning Workbench | Implementation | | - API and | | Distribution | - User Registration | - Add Subscription | - Create Plan | ' | | Extensions to Time | S/W License Admin. | - Automatic Media | - User Profile | Notification | - Plan Control | Tape Check-in | | Service | | Label Generation | - Comment Survey | - Support for | | | | | Enhanced Trouble | - Automatic | - Document Search | Complex Terms | On-Demand | HTML Screens | | Common Facilities | Ticket Submission | Shipping Label | - Product Request | and Searches | Manager | Option | | - File Access | Exchange TT w/Ebnet | Generation | - Timeline | - Replicated Data | | · | | - Terminal Access | 1 | - 3480/3490 Tape | - Mapping | Dictionary | Subscription | | | - Bulletin Board | Customer Survey | Distribution | '' " | 1 | Manager | | | Service | 1 | - Estimate Media | | LIM | - Handle Subscrip- | | | | Accountability | Utilization | | Inventory search, | tion Notices | | | Infrastructure | - User Profile Updates | - Large Volume | | browse & Acquire | | | | Services | - User Registration | Request Handling | | to V0 Gateway | Data Preprocessing | | | - Extensions to | - User Comments | | | - Guide Search | | | | Managed Process | | Storage Management | | | SSI&T | | | Framework | Billing & | - Archive Media | | DIM | - SSAP | | | - Universal | Accounting | Refresh | | Inventory search | | | | References | - Price Tables | Deleting Archived | | browse, guide | PGE Execution | | | Server Request | | Files | | search & acquire to | - Enter 50B1 | | | Framework | Report Generation | Resource Cost | | LIM, GTWAY, | Autosys Load | | | Interoperability | - Statistics/Trending | Estimation | | SDSRV | Late Start | | | Gateways | - HTML User | Configuration | | | - Mo | | | | Interface | Parameter | | Gateway | | | | | | Reporting | | Inventory search, | Monitoring | | | | Fault Mgt | Storage System | | browse, guide | - PGE Exit | | | | - Fault correction | Performance | | search, and | Handling | | | | - LSM Rules | Reporting | | product request to | | | | | 1 | Storage System | | V0 | Release B Database | | | | Mode Mgt | Utilizaion | | - Server | Schema | | | | - Mode initiation | Reporting | | Configuration and | | | | | 1 | | | setup | | | | | Logistics Mgt | Doc Data Server | | - 2-Way V1-V0 | | | | | - Inventory Control | - Document Insert & | | Interoperability | | | | | | Search for New | | | | 1 | # Release B Functionality Phase Two | IDG | MSS | DSS | CLS | IDM | PDPS | Ingest | |--------------------------------------|--|----------------------|---------------------|---------------------------------------|------------------------------------|------------------| | DOF | S/W Distribution | Science Data Server | Web Client | Data Dictionary | Planning Workbench | Request Manage | | - Factories/Object | - Integration with | - New Generic | | - Definition of | - Activate Plan | Enhancements | | Lifecycle | Baseline Manager | Services | On-Line Help | DIM/LIM/Gateway | - Cross DAAC | - Request | | | - Site S/W Install | | - Training Utility | collection | Planning | Resumption & | | Object Services | | Distribution | - Context Sensitive | information and | | Change Priority | | - Authorization | ILM Management | - File Compression | | mapping to DSS | Production Request | | | - Data Integrity | | - Correctable Error | Workbench Tools | - Advertising of | Editor | Preprocessing | | - Data Privacy | Policy & Procedures | Management | - EOSVIEW | DIM/LIM/Gateway | - Create Collections | - non-AM1/L7 | | - Kerberos Clients | | - 4mm Media | - Logger/Reviewer | services | | Metadata Extract | | | Backup & Restore | Distribution | - Session | - V0 Valids Ingest | Subscriptions | | | Common Facilities | | - FAX Distribution | Management | - Mapping from ECS | - Create Predictions | | | - kftp & DFS File | Fault Management | - Estimate Shipping, | - DAR | to non-ECS Terms | | | | Access | - SMC Rules | Network, Archive | - Data Production | & Attributes | Resource Planning | | | ktelnet Terminal | | Storage & Media | Request | | 1 | | | Access | Accountability | Coss | - E-Mailer | LIM | DAAC QA | | | - HPPI Interface | - Request tracking | | - HyperText Viewer | - Generic SDSRV | - Non-Science QA | | | | Tool | Storage Management | - HyperText | Service Location | | | | Infrastructure | - ASTER Gateway | - Archive Backup & | Authoring | - Incremental, | SSI&T | | | Services | - | Restore | - News Reader | Coincident Search | - PGE | | | Subscriptions | Billing & | - FAX Distribution | | - Session Recovery, | | | | | Accounting | - Checksum Error | | Suspend & | PGE Execution | | | | Post orders, accts | Monitoring & | | Resume | - Resource Overrun | | | | receivable, bills/state- | Reporting | | - Automatic | Suspend/Resume | | | | ment report | - EDOS data | | Integration of New | - DEA/Work | | | | | Reingest Request | | Collections | Avoidance | | | | Report Generation | - Providing | | | | | | | Standard Reports | Accounting Data to | | DIM | Predictive Staging | | | | - Trending Analysis | MSS | | - Generic Service | | | | | Reports | | | Invocation to LIM | Production Subsetting | | | | | Doc Data Server | | and SDSRV | | | | | Agent Services | - Document | | - Automatic | Inter-DAAC Insert | | | | - Suspend & Resume | Subscription | | Federation of New | | | | | | Service | | Collections | | | | | Mode Management | - Document | | | | | | | - Mode Monitor & | Administration | | Gateway | | | | | Control | - System | | Session Recovery, | | | | | | Management | | Suspend & | | | | | Mgt Data Access | Support | | Resume | | | | | - Mode Specific Data | | | | | | | | Logging | | | | | | | | Error/Event Chaining | | | | | | ## **New SLOC Estimates by Phase** | Subsystem | Phase 1 | Phase 2 | Total | |---------------------------|---------|---------|---------| | Data Server (DDIST/STMGT) | 7,970 | 5,280 | 13,250 | | Data Server (DSS-SDSRV) | 19,960 | 29,940 | 49,900 | | Data Server (DDSRV) | 1,000 | 4,040 | 5,040 | | Ingest (INS) | 5,000 | 5,500 | 10,500 | | Planning (PLS) | 12,770 | 9,390 | 22,160 | | Data Processing (DPS) | 14,600 | 14,300 | 28,900 | | Client (CLS) | 34,700 | 47,800 | 82,500 | | Interoperability (IOS) | 2,000 | 1,900 | 3,900 | | Data Management (DMS) | 15,900 | 10,850 | 26,750 | | Management (MSS) | 13,250 | 19,300 | 32,550 | | Communication (CSS) | 13,500 | 12,500 | 26,000 | | Total | 140,650 | 160,800 | 301,450 | ## Schedule (in Calendar Months) Feasibility by Phase for Code and Unit Test | Subsystem | Phase 1 | Phase 2 | |---------------------------------|---------|---------| | Data Server (DSS - DDIST/STMGT) | 2.0 | 1.7 | | Data Server (DSS - SDSRV) | 2.9 | 3.4 | | Data Server (DSS - DDSRV) | 0.9 | 1.6 | | Ingest (INS) | 1.7 | 1.8 | | Planning (PLS) | 2.5 | 2.2 | | Data Processing (DPS) | 2.6 | 2.6 | | Client (CLS) | 3.6 | 4.1 | | Interoperability (IOS) | 1.2 | 1.2 | | Data Management | 2.7 | 2.3 | | Management | 2.5 | 2.9 | | Communications (CSS) | 2.5 | 2.4 | | Phase Duration | 4.0 | 4.0 | Durations computed for optimal staff using REVIC Model ### **Client Subsystem Code Growth** - Client code growth since IDR - Desktop (+2.2K), Web Client (+17K), Workbench Tools (+23.8K) - Includes EP7 and final Release B development - Factors contributing to SLOC estimate increase - Improved estimates based on actuals from Incremental Track - Incorporation of actual SLOC from GUI Development Tools and Libraries (10-20K in GUI Tool generated code) - Replacing CHUI Client with basic Web Client - Requirements or expectation creep - » Due to complexity based on requirements and iteration with users (e.g. ASTER DAR tool) ## **Client Code Growth Impacts** - Schedule Risk Feasibility - Early start due to Incremental Track Phase 1 Development including EP-7 March August Phase 2 Development August December - Higher productivity from use of GUI Development Tools and COTS Libraries - Workbench Tools can be developed in parallel - Cost Mitigation - Requirements, Design and Implementation Plans to be re-evaluated - » Internal evaluation underway to re-assess sizing and scope of Client for EP-7 and Release B - » ESDIS/ECS Working Group to address streamlining of Release B Client, focus on needs versus desires; results to be presented at ITDDR ## **DSS & Component Status** - Two DSS CSCIs, STMGT and DDIST fully designed - All DSS public interfaces: design completed and stable - Interfaces used among DSS CIs - Interfaces used by other CIs to access DSS services - All public interfaces under configuration control at CDR-B, just as for Release A at CDR-A - Includes public interfaces for SDSRV and DDSRV - Two SDSRV and DDSRV, have not completed detailed design - Delta Detail Design Review scheduled early June - Phase 1 of implementation ~3 months ## **Data Server Phased Recovery Plan** - Schedule Recovery - SDSRV Implementation Plan focuses on providing a functional Release B Science Data Server in Phase 1 and adds additional products and services in Phase 2 Phase 1 (3 months) Conversion from Release A SDSRV (Sybase based) to Release B SDSRV (Illustra based) Implement selected new products and services (ESDTs) Phase 2 (4 months) Complete implementation of new products and services (ESDTs) Implementation within the phases can be further distributed into highly parallel implementation tasks Incremental deliveries can be made to I&T in Phase 2 SDSRV & DDSRV will be on same phased schedule with other CIs by the end of Phase 1 ## SDSRV Schedule Feasibility by Phase ### **Based on Parallel Implementation Activities** | | Phase 1 | | Phase 2 | | |--------------------------------|---------|----------|---------|----------| | | SLOC | Duration | SLOC | Duration | | Release A Retrofits | 10,500 | 2.3 | | | | Use of Illustra 4GL | 3,400 | 1.5 | | | | Release B New Generic Services | 4,060 | 1.6 | 15,940 | 2.7 | | Release B New Products | 2,000 | 1.2 | 14,000 | 2.5 | ### A Look Down the Road #### Release B CDR to AM-1/Landsat-7 Launch - Planning Considerations - Custom Code Development - Test Activities - COTS Integration Activities - Additional Events and Activities - Hardware Acquisition Approach - Road and CDR Summary # Release B Integration and System Test #### No documents due for CDR - Follows same process as Release A I&T - Incremental integration of Units into functional threads and builds - Verifies L3/L4 Functional and Performance Requirements - Documented in DID 322/414 I&T Procedures - Problems documented by formal NCRs - » NCRs controlled by Release B CCB (or designated sub-board) - EDF Test Environment controlled by EDF CCB - ECS developed S/W under CMO control in the Software Development Library (SDL) ## Release B Acceptance Testing Acceptance Testing is the final development contractor test activity Verifies functionality and performance of ECS Release B at the sites against the Level 3 requirements. - Led by the ECS Independent Acceptance Test Organization (IATO) - Details of the Acceptance Test Process are documented in the Acceptance Test Management Plan (DID 415) submitted at SDR (available on EDHS) #### **Schedule** - Site testing starts June 1997 with CSR - Finishes September 1997 with RRR ### Science Software I&T #### Performed after RRR - Test the Production Readiness of the Science Software - Reliability (runs to normal completion repeatedly over normal range of data inputs and run-time conditions) - Safety (executes without interfering with other S/W or DAAC operations) - Demonstrate Portability of Science Software - Adherence to standards - Use of SDP Toolkit - Determine Production Resource Requirements - -(e.g., CPU time, I/O, RAM, temporary storage) - Test Interfaces - -SCF → DAAC Interfaces (e.g., Log Files, QA Data) # **Science Software Deliveries** for AM-1 Release | Instrument | SSI&T DAAC Site | Delivery Date | |------------|------------------|---------------| | ASTER | EDC | May-98 | | CERES | LaRC | August-97 | | MISR | LaRC | December-97 | | MODIS | EDC, GSFC, NSIDC | November-97 | | MOPPIT | LaRC | December-97 | | SAGE III | LaRC | March-98 | | SeaWinds | JPL | September-98 | | DFA/MR | JPL | March-00 | | ACRIM | GSFC | February-98 | ### A Look Down the Road #### Release B CDR to AM-1/Landsat-7 Launch - Planning Considerations - Custom Code Development - Test Activities - COTS Integration Activities - Additional Events and Activities - Hardware Acquisition Approach - Road and CDR Summary ## **COTS Integration Strategies** # Release B is inheriting 77% of its COTS products from Release A - Prototypes and studies - Extensive testing/advance use - Advance integration/implementation - Delayed procurement when technology warrants - Leverage training opportunities - Cross release coordination; leverage Release A knowledge - Increased by only 6 COTS products in Release B - Maximize vendor support ### **COTS Procurement Status** - SDSRV: ORDBMS Illustra - Report Generator: selection submitted for approval - Performance Trending: selection submitted for approval - Inventory, Logistics, Maintenance: selection submitted for approval - Billing and Accounting: selection submitted for approval - Web Server: Delayed until 9/96 to leverage rapidly advancing technology ### A Look Down the Road #### Release B CDR to AM-1/Landsat-7 Launch - Planning Considerations - Custom Code Development - Test Activities - COTS Integration Activities - Additional Events and Activities Road and CDR Summary ## **GUI Development Process** ### **Operational Screens** **Stage I - Detailed Workflow Analysis (completed)** - DAAC Community approved scenarios (reviewed in detail at Release B Ops Workshop, Jan '96) - Analysis included detailed operations workflows and data activity tables - Detailed Workflow Analysis completed and documented in DID 605 #### **Stage II - GUI Development Workshops** - ECS to host two workshops to solicit timely feedback from DAAC community - Review GUI screen design and operability - Initial workshop mid-June; second one mid-October - Process very successful in Release A ## GUI Development Schedule Incremental Track • PW2 Completed: 1/26/96 • EP-7 TRR: 5/15/96 - CLS migration to Formal Track begins 6/96; includes baselined input from: - **-PW2** - **-EP7** - **-PW3** - other prototypes ## Incremental Track Component Transition - Part of Release B functionality delivered by components developed on Incremental Track - Required components of EPs and Prototypes included - Incremental Track software transitioning to Formal Track: documented and standardized to conform to formal track software - Incremental Track Detailed Design Review - Will provide opportunity to evaluate detailed design of Incremental Track subsystems prior to formal transition - Marks transition of incremental development to formal track for Release B - Client, Interoperability and Data Management Subsystem detailed design - Includes formal documentation ## Release B Functionality for the SDP Toolkit #### **Planned Enhancements** - Improved efficiency - Support for PDPS handling of unusual PGE events - HDF interface improvements based on user feedback to Version 1 release #### **Candidate Enhancements** - Parallel processing support - User requested geolocation enhancements - Enhanced product filenaming capability - Support additional LO data formats ## **Transition Approach** - Release M&O.1 to install Release B environment (operating systems, DCE version and topology) into Release A - Include mode management capability in M&O.1 Release - Facilitates concurrent B testing and A operations - Schedule IATO to Release B-only sites (ORNL, NSIDC, JPL, ASF) before Release A sites - To be confirmed with the individual DAACs ### A Look Down the Road #### Release B CDR to AM-1/Landsat-7 Launch - Planning Considerations - Custom Code Development - Test Activities - COTS Integration Activities - Additional Events and Activities - Hardware Acquisition Approach # Revised Phasing of At-Launch Hardware Capacity ### **Objective:** • Reduce uncertainties regarding algorithm resource needs (e.g., RAM); take advantage of future price drops; reduce maintenance term #### Approach: - Test performance by developing science benchmark to measure processor and I/O capacity - Initial configuration planned to simplify later installations, e.g., with all expected hosts, so only CPU boards, RAM, and disks would be added later - At least one fully configured system (all expected CPUs, RAM, and disks at each DAAC) to enable scalability testing in DPS - At lease one fully populated silo (all read/write heads) delivered and tested for DSS - Applies to large DAACs only (GSFC, EDC and LaRC) - Initial delivery per original schedule: Dec Apr '97 - Final delivery completed 3 months prior to AM-1 launch ## Hardware Phasing: Schedule | • | Issue AM-1 "Initial Buy" P.O.s | 14 Aug '96 | |---|--|-------------------| | • | Complete Release B "Initial Buy" Installations | Dec '96 - Apr '97 | | • | Release B RRR | 1 Sep '97 | | • | Issue AM-1 "Final" P.O.s for at-launch capacity and TRMM launch + 1 capacity | 30 Oct '97 | | • | Complete "At Launch" Installation and burn-in | Jan - Mar '98 | | • | Landsat-7 Launch | 31 May '98 | | • | AM-1 Launch | 30 Jun '98 | | • | Issue P.O.s for AM-1 launch + 1 capacity | 30 Oct '98 | | • | Complete "Launch +1" installation and burn-in | Jan - Mar '99 | | • | Issue P.O.s for AM-1 launch + 2 capacity | 30 Oct '99 | | • | Complete "Launch +2" installation and burn-in | Jan - Mar '00 | # Release B CDR to AM-1/Landsat-7 Launch - Detailed Planning and Schedule - Planning Considerations - Custom Code Development - Test Activities - COTS Integration Activities - Special Topics - Operational Transition Methodology - Hardware Acquisition Approach - − Road and CDR Summary # **CDR: Completion of ECS Release B Design Phase** - Implementation Feasibility - Schedule for ECS Release B is feasible - Phased code drops and concurrent integration and test activities maximize delivered code quality - COTS integration issues addressed through evaluation, prototyping, and advance implementation - SDSRV/DDSRV plan recovers float and integrates with other Release B components for on schedule delivery - Incremental track schedule integrates key items into Release B; allows appropriate review and comment - Operational readiness activities understood and on schedule - Release B operational transition plan minimizes impact on sites - Release B hardware acquisition phased for maximum effectiveness - Risks understood and mitigated ## **ECS** Release B Design - Ready to Implement - Schedule feasible - Risks understood and mitigated